PERSPECTIVE

Ocular involvement in toxoplasmosis

Aniki Rothova

Toxoplasmosis is a major and preventable cause of severe visual handicap and blindness in young people. Congenital toxoplasmosis, as well as toxoplasmosis in immunocompromised patients, is a serious, sometimes fatal disease. Toxoplasmic encephalitis has gained importance as a leading cause of AIDS related mortality.

Toxoplasma gondii, the aetiological agent of human and animal toxoplasmosis, is ubiquitous in nature. The organism is an obligate intracellular parasite and its definitive host is the cat. Oocysts, which are excreted in cat faeces, are highly resistant and may remain infective for more than 1 year. Usually only young cats are infected for a short period of time. The infected cat is not the primary source of infection for humans but is a very important cause of contamination of the environment (soil, fruit, and vegetables and thus other infected animals which become intermediate hosts).

Toxoplasma gondii is the most important protozoan cause of intraocular inflammation owing to its widespread distribution throughout the world, the frequency of ocular involvement, and the seriousness of the symptoms it may cause. Toxoplasmosis was first recognised in patients with congenital disease: in 1923 Janku in Prague presented the first report on a boy who became blind at the age of 3 months and died of hydrocephalus; a granulomatous inflammation of the eye with protozoa in the retina was found.³ Wolf subsequently verified the aetiology by recovering the Toxoplasma and transmitting the infection to animals.⁴ Retrospective analysis of specimens has demonstrated the disease in a large number of patients with neonatal encephalitis, thus emphasising the possibility of toxoplasmosis in such cases.⁵

The major problem in diagnosing ocular toxoplasmosis in adults was the difficulty of establishing the presence of the parasite in ocular lesions. Helenor Wilder provided proof by demonstrating organisms with the morphological characteristics of *Toxoplasma gondii* in the eyes of patients with chorioretinitis, who had undergone enucleation because of blindness and pain.⁶

Human infection may occur by either the congenital or the acquired route. Acquired disease usually develops after ingestion of oocysts or tissue cysts and almost all cases (in immunocompetent individuals) are asymptomatic. The prevalence of seropositivity due to a previous *Toxoplasma* infection varies among different populations, depending on eating habits, climate, etc. In the Netherlands the majority of the population has already been infected by the age of 40 years.⁷

Congenital infection can occur when a pregnant woman becomes infected; during the parasitaemia, *Toxoplasma* crosses the placenta and invades the tissues of the developing fetus. The risk and severity of infection in the child depend on the time of gestation in which the mother acquires the infection.⁸ The severity of congenital infection is greatest when the disease is acquired during the early stages of pregnancy. The frequency of transmission to the fetus is

highest during the third trimester, when contact between the maternal and fetal circulations is more likely to occur.8 Overall, about 40% of children of infected mothers will also become infected. Of these infected children only a small proportion will exhibit clinical symptoms directly after birth. However, long term follow up has shown that about 80% of these infected children will eventually develop neurological and/or ocular sequelae.9-11 Once maternal immunity has developed, it is believed that all subsequent fetuses will be protected against congenital toxoplasmosis. However, a case of repeated fetal infections acquired from the same mother with presumed chronic toxoplasmic endometritis has been reported.¹² Toxoplasmic scars present in multiple siblings have also been documented, but whether these scars were caused by acquired or congenital disease remains unclear.13 Ocular recurrence during pregnancy in three patients did not cause an infection of the fetus.14

Until recently it has been assumed that ocular toxoplasmosis represents a (frequently late) manifestation of congenital disease.15 In 1973 Perkins, who performed a retrospective review of patients with acquired toxoplasmosis, showed that only 3% had associated ocular disease. Furthermore, an epidemiological study on a South Pacific island, where 90% of the population over 22 years of age had already been infected by Toxoplasma, revealed virtually no cases of either congenital or ocular disease.16 Population surveys showed that the number of acquired infections increased with age, while the ocular disease affected mainly young individuals - the age of onset lying between 10 and 20 years of age. In contrast, recent reports support the view that acquired infection may lead to ocular disease and may even be a more important cause of ocular involvement than previously thought.14 17-21 Although absence of retinal lesions was noted in patients with an acute stage of acquired toxoplasmosis, ocular involvement may not become manifest until several years after initial seroconversion.¹⁸ In a large population based household study in southern Brazil, the incidence of ocular toxoplasmosis was 18%, which is extremely high.21 The authors argued that ocular toxoplasmosis in the affected area was not of congenital origin, since systemic congenital toxoplasmosis is uncommon there. Furthermore, in the same area, IgM antibodies were found in fewer than 1% of cord blood specimens and the ocular lesions were also documented in multiple siblings. 14 21 The epidemiological pattern revealed a paucity of ocular lesions in young children and an increase in the prevalence of ocular lesions during adolescence, a phenomenon which has also been noted in congenital disease.910 Several hypotheses have been presented on the role of acquired toxoplasmosis in ocular disease, addressing the importance of infection at an early age, long term antigen exposure and the role of reinfections, strain differences between parasites, as well as genetic differences between

Immunocompromised patients may develop lethal disseminated toxoplasmosis and/or toxoplasmic encephalitis.

Figure 1 (Left and right) Inactive old toxoplasmosis scar with typical atrophy and hyperpigmentation. Preretinal vitreous detachment is also visible (right).

Figure 2 (Left and right) Active retinal toxoplasmosis lesion adjacent to an old retinal scar. The scar is hazy because of the vitreal inflammatory reaction and can be recognised by the hyperpigmentation. Preretinal vitreous membrane with central hole (right).

Figure 3 (Left and right) Satellite lesions adjacent to old toxoplasmosis scars.

Figure 4 (Left) Vitreous opacities present in the eye with toxoplasmic chorioretinitis. (Right) Retinal haemorrhage encircling the active lesion and old scars.

Ocular disease, which is not common in such cases, may be atypical with such features as bilateral multifocal lesions. AIDS patients with (ocular) toxoplasmosis usually require continuous, lifelong treatment.^{22 23} Toxoplasmic retinochoroiditis in AIDS is probably due to (reactivation of) acquired disease, although in some cases it may result from pre-existing congenital ocular lesions.²²

Clinical manifestations

The ocular lesions primarily affect the retina. The hallmark of ocular toxoplasmosis is focal necrotising retinitis, ultimately resulting in characteristic atrophic scars. Old inactive atrophic scars sometimes help to establish the correct diagnosis of a former ocular disease, but such a finding does not present a therapeutic dilemma (Fig 1). It is active retinitis which poses diagnostic and therapeutic problems. Funduscopy may be difficult because of the inflammatory reaction in the vitreous – the lesions resemble 'headlights in the fog' (Fig 2). The active lesions may vary in size but are usually oval or circular. Frequently reactivation is situated adjacent to an old atrophic scar with hyperpigmentation along the borders, indicating an old infection (satellite formation; Fig 3). During active inflammation the retina is thickened and cream-coloured due to necrosis and associated oedema. Overlying inflammatory cells and sometimes dense infiltrates

Figure 5 (Left) Active macular lesion proved to be toxoplasmosis by aqueous analysis. (Right) Atypical scar with fragmentary aspect 3 years after treatment with pyrimethamine triple drug therapy.

Figure 6 (Left and right) Active juxtapapillary lesions of toxoplasmosis. For patients on the right diagnosis of toxoplasmosis was confirmed by aqueous analysis.

Figure 7 Development of subretinal (right) and peripapillar (left) neovascularisation in ocular toxoplasmosis.

Figure 8 Multifocal lesions in ocular toxoplasmosis in a patient with a compromised immune system after renal transplantation. Patient underwent panretinal laser coagulation of both eyes in the past. Right eye (left), left eye (right). The diagnosis of toxoplasmosis was confirmed by aqueous analysis.

are observed in the vitreous (Fig 4). Retinal vasculitis and sometimes a haemorrhage may surround an active lesion (Fig 4). Fluorescein angiography demonstrates early masking with late fluorescence from the active lesion. Anterior uveitis, sometimes associated with granuloma formation and a secondary rise in intraocular pressure, may also be noted. This anterior segment reaction is thought to represent either an 'overspill' from the posterior segment or a secondary immunological reaction, but *Toxoplasma* has also been observed in the iris of a patient with AIDS.²⁴

Ocular toxoplasmosis is a self-limiting disease (in patients with a normal immune system) and, without treatment, the inflammation gradually subsides and the lesion usually heals in 6–8 weeks. The healing process is indicated by decreased protuberance and sharper borders of the retinal lesion associated with the beginning of pigment clumping. The typical scar is atrophic with hyperpigmented borders, sometimes resembling a coloboma. A visual field defect corresponding to the interruption of the retinal fibre layer may ensue. In the event of treatment these scars may be

374 Rothova

atypical with a fragmentary aspect (Fig 5). The characteristic picture of a juxtapapillary lesion (Jensen's retinitis, Fig 6) is well known and may cause an arcuate visual field defect, which may be symptomatic if it involves an area which affects the ability to see objects close by. Sometimes papillitis with secondary optic atrophy develops.

Clinical presentation of ocular toxoplasmosis as multiple grey-white punctate lesions located deep in the retina has been described by Friedman and Knox.²⁵ Resolution of these lesions may leave a typical toxoplasmic scar.

The disease is bilateral in 40% of cases (however, in immunocompetent individuals it is almost never active simultaneously in both eyes); the finding of a typical scar in the contralateral eye may contribute to the diagnosis.

The most common symptoms of patients with toxoplasmic chorioretinitis are black floating spots in the affected eye. Blurred vision caused by inflammatory debris is common (Fig 4). If the visual axis or macula is involved, vision may be severely reduced. Ocular pain and redness may occur when severe iridocyclitis is present.

The most important complication of ocular toxoplasmosis is permanent loss of visual acuity. When the lesion is peripheral, the prognosis is excellent. However, if the lesion is located near the macula, associated macular oedema may affect the central acuity. Finally, the retinal lesion may involve the macula directly, which causes definite loss of central visual acuity.

Other complications include subretinal and choroidal neovascularisation (Fig 7), chorioretinal anastomoses, retinal and choroidal occlusion. ²⁰ Retinal detachment with vitreous strands and a hole adjacent to an old scar is rare.

Structural ocular anomalies, such as microphthalmos, nystagmus, strabismus, vitreous organisation, and optic atrophy are the ocular signs most often associated with severe retinal involvement in patients with manifest congenital disease.

Ocular toxoplasmosis in the immunocompromised host, especially in AIDS patients, is an important although uncommon disease. Clinical manifestations are variable and atypical, which often makes the diagnosis difficult. Multifocal and bilateral retinal lesions are found regularly (Fig 8).²² Furthermore, full thickness retinal necrosis with formation of retinal tears and detachment may develop. These features can be confused with cytomegalovirus (CMV) retinopathy, but a prominent anterior chamber and vitreous inflammatory reaction should alert the clinician to the possibility of toxoplasmosis. *T gondii* may co-infect the retina with other organisms; CMV retinopathy and toxoplasmosis in the same eye have been reported in a patient with AIDS.²²

An interesting association between ocular toxoplasmosis and Fuchs' heterochromic cyclitis has often been reported.²⁸⁻³⁰ A patient with definitive congenital and ocular toxoplasmosis, who developed Fuchs' heterochromia at the the age of 13 years, has been described.³¹

Pathogenesis

Chronic toxoplasmosis, whether congenital or acquired postnatally, may include ocular involvement. The causative factors, except immunosuppression are not yet well defined, nor is it known how frequently a postnatal infection predisposes to ocular disease.

Toxoplasma invades the human retina, where it may transform into the cystic form (bradyzoites). Primary and recurrent toxoplasmic retinitis is thought to occur when the cyst ruptures and liberated parasites (tachyzoites) multiply in the surrounding cells, causing a subsequent inflammatory reaction in the retina and choroid. Neither humoral nor cell mediated immunity are fully protective.³²

The histopathological pattern of the ocular lesion is a focal

granulomatous necrotising retinitis, although the necrosis may also involve retinal pigment epithelium and choroid.⁶ Cysts and free parasites are usually found in a superficial part of the retina, where granulomas with central necrosis are formed. The central necrotic portion is surrounded by epithelioid cells and varying numbers of giant cells, lymphocytes, and plasma cells. In a case report on an AIDS patient free parasites were found in the iris without involvement of other ocular structures.²⁴

The cause of the cyst rupture and the subsequent retinal necrosis is unknown. Various theories have been postulated: hormonal effects, multiplication of T gondii causing mechanical rupture, release of toxins of lytic enzymes by the parasite, cell mediated defence reactions, hypersensitivity to the organism, or products released by the inflammatory process.33 Kaufman demonstrated that after a period of 3 months, an anterior chamber reaction could be elicited by injection of inactivated Toxoplasma via various routes,34 but Nozik and O'Connor were unable to reactivate retinitis in their rabbit studies.35 There is evidence that the most pathogenic strains of Toxoplasma comprise a single clonal lineage, regardless of host or geographical origin, which may have clinical implications (examination of isolates from pregnant women or patients with AIDS in relation to the severity of their disease).36

Histological studies have shown that in murine congenital ocular toxoplasmosis the inflammatory response is directed toward the photoreceptor layer of the retina and not to the Toxoplasma cysts, which could suggest an autoimmune mechanism for the retinal damage.³⁷ However, the data on humoral and cellular responses to retinal antigens are contradictory and not conclusive. Nussenblatt et al, who found a positive cellular response to bovine S retinal antigen in patients with ocular toxoplasmosis, introduced a provocative hypothesis that the inflammatory retinal disease is at least in part caused by an autoimmune response.38 In contrast, Kijlstra et al observed no differences in the humoral and cellular responses to human retinal S and human interphotoreceptor retinoid binding protein (IRBP) antigens between patients with active ocular toxoplasmosis and patients with other types of uveitis.39 The role of an eventual reinfection with Toxoplasma parasites has not yet been investigated systematically.

HLA typing of patients with ocular toxoplasmosis did not reveal an association with a specific phenotype, and no correlation was observed between any HLA phenotype and in vitro responsiveness to purified *Toxoplasma* antigen or bovine retinal S antigen.³⁸

One may conclude that the initiating events of toxoplasmic retinitis are not known nor has the role of immunological processes in the pathogenesis of tissue destruction in this infectious type of uveitis been established.

Diagnosis

Until serological tests were developed, the diagnosis of toxoplasmosis depended on histological examination and animal inoculation. In reality, the diagnosis of ocular toxoplasmosis has remained mainly clinical, despite the development of serological tests; it appeared that these tests were positive for a considerable percentage of the general population and are not necessarily indicative of ocular involvement.^{7 40}

In the case of acute acquired toxoplasmosis, which rarely causes ocular disease, the antibody titres are usually very high, and therefore serology is indispensable for this diagnosis. The diagnosis of ocular toxoplasmosis may be very difficult. The conclusive diagnosis of active toxoplasmosis depends on the isolation of *Toxoplasma* from body fluids or tissues while the patient actually has the disease, but this is

rarely possible in ocular disease. The high incidence of IgG antibodies against Toxoplasma in the population can be explained primarily by past acquired infections; therefore a positive IgG test is not discriminatory for ocular disease and may not even be related to the eye lesion. 40 The importance of serological testing in a given situation depends on the age of the patient and the probability that he/she has already undergone infection. Most authors agree that a positive result by any of the accepted serological methods is compatible with the diagnosis of ocular toxoplasmosis. 41-43 A negative test is thought to rule out the diagnosis of ocular toxoplasmosis,8 and therefore ophthalmologists have often urged that tests should be performed with undiluted serum. On the other hand cases of proved congenital toxoplasmosis, and even histologically proved toxoplasmic retinitis with negative serum titres for antibodies against Toxoplasma, have been described. 40 44 Therefore, although the absence of circulating antibodies does not exclude ocular toxoplasmosis, it does make this diagnosis improbable. Possibly a combination of the results of several serological methods is more valuable in these cases.4

Since the assessment of *Toxoplasma* antibodies in the blood of patients is of limited use, demonstration of the local synthesis of Toxoplasma antibodies in the eye by intraocular fluid analysis, as described by Desmonts, is a valuable diagnostic tool. 46 Intraocular antibody production is considered to have taken place if the relative amount of specific antibodies compared with total immunoglobulin level found in the aqueous exceeds the relative amount of these antibodies in the serum (Goldmann-Witmer coefficient). The results obtained by this method of paired aqueous and serum analysis have provided helpful information, even in clinically doubtful cases.⁴⁷ However, false negative results may be obtained in the event of high serum titres and during the initial stage of the disease. The occasional multiply positive results may be further analysed by determination of the C' coefficient.4

The diagnosis of congenital disease in newborns is established by detection of specific IgM or IgA antibodies or demonstration of stable or rising titres of IgG antibodies for a period of several months after birth. ** This is complicated by the fact that IgM antibodies are not formed in a large percentage (30%) of neonates and maternal IgG may persist for a long time. Differentiation between maternal and neonatal IgG by advanced immunological methods is not yet possible as a routine procedure. Tests based on antigen detection are more valuable in situations in which one cannot depend on a serological response. The application of the polymerase chain reaction, in which the parasite's DNA is detected, may be expected to change the diagnostic repertoire in the future. **

Therapy

Not all cases of ocular toxoplasmosis require treatment since the ocular disease is ultimately self-limiting and the available therapeutic agents are not only ineffective against the tissue cysts but may also cause severe side effects. The major aim of therapy is still to stop multiplication of parasites during the active stage of retinochoroiditis. The classic indications for treatment of ocular toxoplasmosis include: (1) lesions in the papillomacular area which threaten visual acuity; (2) large retinal lesions (>2 disc diameters) with marked vitritis; and (3) all lesions in immunocompromised patients. But which antiparasitic drug should then be chosen?

Classic treatment includes a synergistic combination of pyrimethamine and sulphonamides. A triple combination with pyrimethamine (pyrimethamine with sulphadiazine and corticosteroids) is considered to be the most effective therapy for toxoplasmosis, but many toxic side effects and recurrences have been reported.

Clindamycin, a semisynthetic antibiotic, has a weaker antitoxoplasmic effect in animals than pyrimethamine,^{53 54} but has been found to be efficacious in human ocular toxoplasmosis.⁵⁵⁻⁶⁰ This drug has relatively few side effects. In addition a clindamycin associated triple combination (clindamycin with sulphadiazine and corticosteroids) has been administered with success to patients with ocular toxoplasmosis.⁵⁷⁻⁶⁰ According to scattered case reports cotrimoxazole (trimethoprim with sulphamethoxazole) appears to be effective in humans.⁵¹⁻⁶²

Spiramycin is not indicated for ocular disease but is recommended for treatment during pregnancy.8 It reduces the frequency of placental infections in infected mothers, penetrates into the fetal circulation and is not teratogenic.6 A possible case of teratogenicity of pyrimethamine in humans has been reported.⁶⁴ Azithromycin, a derivative of erythromycin which was active in vitro against the cystic form of the parasite, is a promising new drug currently being tested for clinical use. 65 66 Since ocular toxoplasmosis is a self-limiting disease and the diagnosis is established mainly on clinical grounds, it is difficult to evaluate the efficacy of the various therapeutic regimens used. 67 68 The beneficial role of therapy has been reported in many non-controlled studies, but a controlled trial in 1964 demonstrated no difference in outcome between the patients on pyrimethamine and those receiving a placebo. 69 The incidence of recurrence of retinitis after therapy has been reported to be lower than that without treatment,70 however no data from controlled studies are available.

Recently a prospective multicentre study of 149 patients with ocular toxoplasmosis was performed to evaluate the efficacy of currently used therapeutic strategies in the Netherlands. Three triple drug combinations – that is, (1) pyrimethamine, sulphadiazine, and corticosteroids; (2) clindamycin, sulphadiazine, and corticosteroids; and (3) cotrimoxazole (trimethoprim and sulphamethoxazole) and corticosteroids, were compared. Patients with peripheral retinal lesions received no systemic therapy. No difference in the duration of inflammatory activity was observed between the treated and untreated patients. The most important factor predicting the duration of inflammatory activity was the size of the retinal focus itself (independent of therapy); large retinal lesions were associated with a longer duration of activity. Patients on pyrimethamine triple drug therapy developed significantly smaller scars than those receiving other therapeutic modalities or those without treatment. However, pyrimethamine was also associated with the most frequent and severe side effects. The follow up period of 3 years disclosed a recurrence rate of almost 50%, which was independent of therapy.

The most widely used therapeutic regimens are listed in Table 1. Treatment usually lasts 4 weeks, eventually longer depending on the clinical picture. In the case of pyrimethamine (a folic acid antagonist), folinic acid supplementation (which humans but not the parasite can utilise) should always be instituted. During therapy platelet counts should be determined at least weekly.

There appears to be a clear role for antiparasitic therapy in the treatment of ocular toxoplamosis in immunosuppressed patients. Resolution of disease activity has been seen following treatment with pyrimethamine, either alone or in combination with sulphadiazine or clindamycin.²² Continued treatment with at least one antiparasitic drug appears to be necessary to maintain disease quiescence. Continued therapy is very difficult in patients with AIDS, however, because of pre-exisiting bone marrow suppression and the frequent allergies to sulphonamides that occur. Severe diarrhoea in AIDS patients during prolonged low dose clindamycin therapy has also been reported.⁷¹

It is important to emphasise that systemic corticosteroids

Table 1 Therapy for ocular toxoplasmosis

Pyrimethamine triple drug therapy loading dose 100 mg first day, followed by 2×25 mg/day pyrimethamine: 4×1 g/day 60 mg/day from third to seventh day, then taper off gradually 3 mg twice a week corticosteroids: folinic acid: Clindamycin triple drug therapy clindamycin: ×300 mg/day sulphadiazine: 4×1 g/day 60 mg/day from third to seventh day, then taper off gradually corticosteroids:

Co-trimoxazole triple drug therapy co-trimoxazole 2×960 mg/day during the first 2 weeks, then 2×380 mg/day

(trimethoprim and sulpha methoxazole)

corticosteroids: 60 mg/day from third to seventh day, then taper off gradually

should never be used exclusively, only in therapeutic combination with a specific antiparasitic therapy, since several cases of fulminant ocular toxoplasmosis have been described after the use of corticosteroids without antiparasitic drugs.72 73 Periocular injections of corticosteroids are contraindicated since the disease may be exacerbated.74

It has been reported that cryotherapy (as well as photocoagulation of the retinal lesions) can be of benefit since it decreases the number of recurrences. However the number of patients are too small to be able to draw definite conclusions.75-77

In view of these findings it seems that an important means of controlling ocular toxoplasmosis is prevention of congenital infection. This is achieved by preventing maternal infection during pregnancy. Induction of protective immunity against toxoplasmosis using purified parasite antigen (p30) vaccine has been achieved in mice and is an important step forward in the development of an effective vaccine to protect humans or domestic animals (thus blocking an important route of transmission). 78 79 Since vaccine is not yet available, the major approach to prevention is the dissemination of adequate information about how to avoid the infection (for example, cooking meat and not tasting it until it is well done, washing fruit and vegetables, wearing gloves when working in the garden, and not touching the cat litter). Secondary prevention includes the detection of active infection during pregnancy and its treatment. This requires repeated serological screening of pregnant women by means of uniform and quick tests performed in reliable laboratories that provide a rapid and accurate interpretation; here the problems of cost benefit analysis are obvious.⁸⁰⁻⁸⁴ The recent possibility of antenatal diagnosis will lead to improved decision making regarding treatment of the mother and eventual termination of the pregnancy in antenatally confirmed cases.85 86

There are several examples in Europe (for example, France, Austria) where the preventive strategy has been incorporated in a general programme for all women of childbearing age. It should be kept in mind that for a preventive programme to be successful it is necessary that diagnosis of the maternal infection should be reliable and also that eventual treatment be effective. Unfortunately, these aims have not yet been achieved. In the Netherlands, the preventive measures were analysed in a Toxoplasma infection prevention study. It was provisionally concluded that primary prevention (information about the sources of the disease, hygienic measures) contributed markedly to the success of the preventive programme.87 The secondary prevention (detection of recent infection - that is, seroconversion during pregnancy) was of limited value because of the above mentioned problems and the low incidence of infection in the study. Only large scale studies will be able to provide conclusive evidence on the best way to assess this serious but preventable ocular disease.

ANIKI ROTHOVA

Department of Ophthalmology, Academic Medical Centre, and Department of Ophthalmo-Immunology, Netherlands Ophthalmic Research Institute. 1100 AC, Amsterdam, The Netherlands

Sever JL, Ellenberg JH, Ley AC, Madden DL, Fucillo DA, Tzan NR, et al. Toxoplasmosis: maternal and pediatric findings in 23,000 pregnancies. Pediatrics 1988; 82: 181-92.

- Ruskin J, Remington JS. Toxoplasmosis in the compromised host. Ann Intern Med 1976; 84: 193-9.
 Janku J. Pathogenesa a patologicka anatomie tak nazvaneho vrozeneho kolobomu zlute skvrny v oku normalne velikem a microphthalmickem s nalezem parasitu v sitnici. Cas Lek Ces 1923; 62: 1021, 1054, 1081, 1111, 1129.
- 4 Wolf A, Cowen D, Paige BH. Human toxoplasmosis: occurrence in infants as
- woin A; Cowen D; Tage BH. Pullian toxphashiosis. Occurrence in mants as an encephalomyelitis verification by transmission to animals. Science 1939; 89: 226–7.
 Wolf A, Cowen D, Paige BH. Toxoplasmic encephalomyelitis. III. A new case of granulomatous encephalomyelitis due to a protozoon. Am J Pathol 1939; 15: 657–95.
- 6 Wilder H. Toxoplasma chorioretinitis in adults. Arch Ophthalmol 1952; 48:
- 7 van der Veen J, Polak MF. Prevalence of Toxoplasma antibodies according to age with comments on the risk of prenatal infection. \mathcal{J} Hyg (Lond) 1980; 85: 165–74.
- 165-/4.
 Desmonts G, Remington JS, Couvreur J. Congenital toxoplasmosis. In: Stern L, Vert P, eds. Neonatal medicine. New York: Masson 1987; 662-78.
 Loewer-Sieger DH, Rothova A, Koppe JG, Kijlstra A. Congenital toxoplasmosis: a prospective study based on 1821 pregnant women. In: Saari KM, ed. Uveitis update. Amsterdam: Elsevier, 1984; 203-7.
 Wilson CB, Remington JS, Stagno S, Reynold DW. Development of adverse proceedings in children by with exclusive toxoplasms in faction.
- sequelae in children born with subclinical toxoplasma infection. *Pediatrics* 1980; **66**: 767–74.
- 11 Desmonts G, Couvreur J. Congenital toxoplasmosis: a prospective study of 378 pregnancies. N Engl 7 Med 1974; 290: 1110-6.
 12 Langer H. Repeated congenital infection with Toxoplasma gondii. Obstet Gynecol 1963; 21: 318-29.
- 13 Silveira C, Belfort Jr R, Burnier Jr M, Nussenblatt R. Acquired toxoplasmic infection as a cause of toxoplasmic retinochoroiditis in families. Am J Ophthalmol 1988; 106: 362-4.
- 14 Oniki S. Prognosis of pregnancy in patients with toxoplasmic retinochoroiditis. Jpn J Ophthalmol 1983; 27: 166-74.
 15 Perkins ES. Ocular toxoplasmosis. Br J Ophthalmol 1973; 57: 1-17.
 16 Darrell RW, Pieper S, Kurland LT, Jacobs L. Chorioretinopathy and toxoplasmosis. Arch Ophthalmol 1964; 71: 63-8.

- 15 Stagno S, Dykes AC, Amos CS, Head RA, Juranek DD, Walls K. An outbreak of toxoplasmosis linked to cats. *Pediatrics* 1980; 65: 706–12.
 18 Akstein RB, Wilson LA, Teutsch SM. Acquired toxoplasmosis. *Ophthalmology* 1982; 89: 1299–302.

- Michelson JB, Shields JA, McDonald R, Manko MA, Abraham AA, Federman JL. Retinitis secondary to acquired systemic toxoplasmosis with isolation of parasite. Am J Ophthalmol 1978; 86: 548-52.
 Hausmann N, Richard G. Acquired ocular toxoplasmosis. Ophthalmology 1991;
- 98: 1647-51
- 98: 1647-51.
 Glasner PD, Silveira C, Kruszon-Moran D, Martins MC, Burnier Jr M, Silveira S, et al. An unusually high prevalence of ocular toxoplasmosis in Southern Brazil. Am J Ophthalmol 1992; 114: 136-44.
 Holland GN, Engstrom RE, Glasgow BJ, Berger BB, Daniels SA, Sidikaro Y, et al. Ocular toxoplasmosis in patients with the acquired immunodeficiency syndrome. Am J Ophthalmol 1988; 106: 653-67.
 Cochereau-Massin I, LeHoang P, Lautier-Frau M, Zerdoun E, Zazoun L, Robinet M, et al. Ocular toxoplasmosis in human immunodeficiency virus-infected patients. Am J Ophthalmol 1992; 114: 130-5.
 Rehder JR, Burnier M, Pavesio CE, Kim MK, Rigueiro M, Petrilli AM, et al. Acute unilateral toxoplasmic iridocyclitis in an AIDS patient. Am J Ophthalmol 1988; 106: 740-1.
 Friedman CT, Knox DL. Variations in recurrent active toxoplasmic retino-

- 25 Friedman CT, Knox DL. Variations in recurrent active toxoplasmic retino-choroiditis. Arch Ophthalmol 1969; 81: 481-93.
 26 Braunstein RA, Gass JDM. Branch artery obstruction caused by acute toxoplasmosis. Arch Ophthalmol 1980; 98: 512-3.
- 27 De Jong PTVM. Ocular toxoplasmosis; common and rare symptoms and signs. Int Ophthalmol 1989; 13: 391-7.
- Int Ophthalmol 1989; 13: 391-7.
 Schwab IR. The epidemiologic association of Fuchs' heterochromic iridocyclitis and ocular toxoplasmosis. Am J Ophthalmol 1991; 111: 356-62.
 De Abreu ML, Belfort R, Hirata PS. Fuchs' heterochromic cyclitis and ocular toxoplasmosis. Am J Ophthalmol 1982; 93: 739-44.
 Arffa RC, Schlaegel TF. Chorioretinal scars in Fuchs' heterochromic iridocyclitis. Arch Ophthalmol 1984; 102: 1153-5.
 La Heij E, Rothova A. Fuchs's heterochromic cyclitis in congenital ocular toxoplasmosis. Br J Ophthalmol 1991; 75: 372-3.
 Pavia CS. Protection against experimental toxoplasmosis by adoptive immunotherapy. J Immunol 1986; 137: 2985-90.
 Schlaegel TF Jr, ed. Pathogenesis of ocular toxoplasmosis. In: Ocular toxoplasmosis and pars planitis. New York: Grune and Stratton 1978: 127-34.
 Kaufman HE. Experimental ocular toxoplasmosis. Surv Ophthalmol 1961: 6

- 34 Kaufman HE. Experimental ocular toxoplasmosis. Surv Ophthalmol 1961; 6 (part 2): 877-82.
- 35 Nozik RA, O'Connor GR. Studies on experimental ocular toxoplasmosis in the rabbit. I. The effect of antigenic stimulation. Arch Ophthalmol 1970; 83:
- 36 Sibley LD, Boothroyd JC. Virulent strains of Toxoplasma gondii comprise a
- 36 Sibley L.D, Boothroyd J.C. Virulent strains of 1 Oxoplasma gondii comprise a single clonal lineage. Nature 1992; 359: 82-5.
 37 Dutton GN, McMenamin PG, Hay J, Cameron S. The ultrastructural pathology of congenital murine toxoplasmic chorioretinitis; II. The morphology of the inflammatory changes. Exp Eye Res 1986; 43: 545-60.
 38 Nussenblatt RB, Mittal KK, Fuhrman S, Sharma SD, Palestine AG. Lymphocyte proliferative responses of patients with ocular toxoplasmosis to parasite and retinal antigens. Am J Ophthalmol 1989; 107: 632-41.
 39 Kijlstra A, Hoekzema R, van der Lelij A, Doekes G, Rothova A. Humoral and cellust impure resctions against strain asticular since in clinical disease. Cam Exp.
- cellular immune reactions against retinal antigens in clinical disease. Curr Eye
- cellular immune reactions against retinal antigens in clinical disease. Curr Eye Res 1990; 9 (suppl): 85-9.
 40 Rothova A, van Knapen F, Baarsma GS, Kruit PJ, Loewer-Sieger DH, Kijlstra A. Serology in ocular toxoplasmosis. Br J Ophthalmol 1986; 70: 615-22.
 41 Scott EH. New concepts in toxoplasmosis. Surv Ophthalmol 1974; 18: 255-74.
 42 Schlaegel TF Jr, ed. Diagnosis and differential diagnosis of toxoplasmosis. In Conference of the Computer State Computer State
- Ocular toxoplasmosis and pars planitis. New York: Grune and Stratton, 1978:
- 43 Nussenblatt RB, Palestine AG. Ocular toxoplasmosis In: Uveitis. Fundamentals and clinical practice. Chicago: Year Book, 1989: 336-55.
 44 Ikuy H, Nonaka M, Miyazaki I, Yamamoto I. Adult ocular toxoplasmosis. Jpn
- J Ophthalmol 1960; 4: 44-82.

- 45 Weiss MJ, Velazquez N, Holfeldt AJ. Serologic tests in the diagnosis of esumed toxoplasmic retinochoroiditis. Am J Ophthalmol 1990; 109:
- 407-11.
 46 Desmonts G. Definite serological diagnosis of ocular toxoplasmosis. Arch Ophthalmol 1966; 76: 839-51.
 47 Kijlstra A, Luyendijk L, Baarsma GS, Rothova A, Schweitzer CM, Timmerman Z, et al. Aqueous humor analysis as a diagnostic tool in toxoplasma uveitis. Int Ophthalmol 1989; 13: 383-6.
 48 Dussaix E, Cerqueti PM, Pontet F, Bloch-Michel E. New approaches to the detection of leadly reveloped activity of the express of potients.
- detection of locally produced antiviral antibodies in the aqueous of patients with endogenous uveitis. Ophthalmologica 1987; 194: 145-9.
- 49 Decoster A, Darcy F, Caron A, Capron A. IgA antibodies against p30 as markers of congenital and acute toxoplasmosis. *Lancet* 1988; ii: 1104-7.
 50 Brezin AP, Eqwuagu CE, Silveira C, Thulliez P, Martins MC, Mahdi RM, et al. Analysis of aqueous humor in ocular toxoplasmosis. *N Engl J Med* 1991; 324:
- 51 O'Connor GR. Toxoplasmosis. In: Freunfelder FT, Roy FH, eds. Current
- ocular therapy. Philadelphia: Saunders, 1980: 99-101.

 Smith RE, Nozik RA, eds. Toxoplasmic retinochoroiditis. In: Uveitis, a clinical approach to diagnosis and management. Baltimore: Williams and Wilkins, 1989: 128-34.
- 1989: 128-34.
 Thiermann E, Apt W, Atias A, Lorca M, Olguin J. A comparative study of some combined treatment regimens in acute toxoplasmosis in mice. Am J Trop Med Hyg 1978; 27: 747-50.
 Harper JS, London WT, Sever JL. Five drug regimens for treatment of acute toxoplasmosis in squirrel monkeys. Am J Trop Med Hyg 1985; 34: 50-7.
 Tate GW, Martin RG. Clindamycin in the treatment of human ocular toxoplasmosis. Can J Ophthalmol 1977; 12: 188-95.
 Chandra J, Donaldson EJ. Clindamycin in human ocular toxoplasmosis: a preliminary report. Aust J Ophthalmol 1978; 6: 135-41.
 Tabbara KF, O'Connor RG. Treatment of ocular toxoplasmosis with clindamycin and sulphadiazine. Ophthalmology 1980; 87: 129-34.
 Ferguson JG. Clindamycin therapy for toxoplasmosis. Ann Ophthalmol 1981; 13: 95-100.
 Lakhanpal V, Schocket SS, Nirankari VS. Clindamycin in the treatment of

- 13: 95-100.
 59 Lakhanpal V, Schocket SS, Nirankari VS. Clindamycin in the treatment of toxoplasmic retinochoroiditis. Am J Ophthalmol 1983; 95: 605-13.
 60 Guldstein H. Clindamycin and sulphonamides in the treatment of ocular toxoplasmosis. Acta Ophthalmol 1983; 61: 51-7.
 61 Norby R, Eilard T, Svedhem A, Lycke E. Treatment of toxoplasmosis with trimethoprim-sulphamethoxazole. Scand J Infect Dis 1975; 7: 72-5.
 62 Williams M, Savage DCL. Acquired toxoplasmosis in children. Arch Dis Child 1978; 53: 829.
 63 Cause M. Deemonto G. Thulliag P. Prophyloxic of congenital toxoplasmosis.
- 1978; 53: 829.
 63 Couvreur J, Desmonts G, Thulliez P. Prophylaxis of congenital toxoplasmosis. Effects of spiramycin on placental infection. J Antimicrob Chemother 1988; 22 (Suppl B): 193–200.
 64 Harpey JP, Darbois Y, Lefebvre G. Teratogenicity of pyrimethamine. Lancet 1983; ii: 399.
 65 Harbey JP, Darbois P, Lefebvre G. Perminten JS. Evaluation of the effect of the content of the effect of the content of the effect of the content of the effect of the e

- Huskinson-Mark J, Araujo FG, Remington JS. Evaluation of the effect of drugs on the cyst form of Toxoplasma gondii. J Infect Dis 1991; 164; 170-7.
 Farthing C, Rendel M, Currie B, Seidlin M. Azithromycin for cerebral toxoplasmosis. Lancet 1992; 339: 437-8.

- 67 Engstrom RE, Holland GN, Nussenblatt RB, Jabs DA. Current practices in the management of ocular toxoplasmosis. Am J Ophthalmol 1991; 111;

- 601-10.
 Rothova A, Buitenhuis HJ, Meenken C, Brinkman CJ, Baarsma GS, Boen-Tan TN, et al. Therapy for ocular toxoplasmosis. Am J Ophthalmol, in press.
 Acers TE. Toxoplasmic retinochoroiditis: a double blind therapeutic study. Arch Ophthalmol 1964; 71: 58-62.
 Canamucio CJ, Hallett JW, Leopold IH. Recurrence of treated toxoplasmic uveitis. Am J Ophthalmol 1963; 55: 1035-9.
 Jacobson MA, Besch CL, Child C, Hafner R, Matts JP, Muth K, et al. Toxicity of clindamycin as prophylaxis for AIDS-associated toxoplasmic encephalitis. Lancet 1992; 339: 333-4.
 Nicholson DH, Wolchok FB. Ocular toxoplasmosis is an adult receiving long-
- 72 Nicholson DH, Wolchok EB. Ocular toxoplasmosis is an adult receiving long-

- Nicholson DH, Wolchok EB. Ocular toxoplasmosis is an adult receiving long-term corticosteroid therapy. Arch Ophthalmol 1976; 94: 248-54.
 O'Connor RG. Ocular toxoplasmosis. Jap J Ophthalmol 1975; 19: 1-24.
 Sabates R, Pruett RC, Brockhurst RJ. Fulminant ocular toxoplasmosis. Am J Ophthalmol 1981; 92: 497-503.
 Spalter HF, Campbell CJ, Noyori KS, Rittler CM, Koester CJ. Prophylactic photocoagulation of recurrent toxoplasmic retinochoroiditis. A preliminary report. Arch Ophthalmol 1966; 75: 21.
 Ghartey KN, Brochurst RJ. Photocoagulation of active toxoplasmic retinochoroiditis. Am J Ophthalmol 1980; 89: 858-64.
 Saari KM, Paivonsalo T, Partti E. Argon laser coagulation in the treatment of active toxoplasmic retinochoroiditis. In: Saari KM, ed. Uveitis update. Amsterdam: Elsevier, 1984: 529-38.
 Bulow R, Boothroyd JC. Protection of mice from fatal Toxoplasma gondii infection by immunization with p30 antigen in liposomes. J Immunol 1991; 147: 3496-500.
 Khan IA, Ely KH, Kasper LH. A purified parasite antigen (p30) mediates

- 79 Khan IA, Ely KH, Kasper LH. A purified parasite antigen (p30) mediates CD8+ T cell immunity against fatal Toxoplasma gondii infection in mice. J Immunol 1991; 147: 3501-6.
- 80 Jeannel D, Costagliola D, Niel G, Hubert B, Danis M. What is known about the prevention of congenital toxoplasmosis? *Lancet* 1990; 336: 359-61.
 81 McCabe R, Remington JS. Toxoplasmosis: the time has come. N Engl J Med
- 82 Fouillon W, Naessens A, Lauwers S, De Meuter F, Amy JJ. Impact of primary prevention on the incidence of toxoplasmosis during pregnancy. Obstet Gynecol 1988; 72: 363-6.
- 83 Hall SM. Congenital toxoplasmosis in England, Wales, and Northern Ireland:
- 83 Hall SM. Congenital toxoplasmosis in England, Wales, and Northern Ireland: some epidemiological problems. BMJ 1983; 287: 453-5.
 84 Williamson KAB, Scott JM, Macfarlane DE, Williamson JMW, Elias-Jones TF, Williams H. Congenital toxoplasmosis: a prospective survey in the West of Scotland. J Infect 1981; 3: 219-29.
 85 Desmonts G, Forestier F, Thulliez PH, Daffos F, Capella-Pavlovsky M, Chartier M. Prenatal diagnosis of congenital toxoplasmosis. Lancet 1985; i: 500-4
- 86 Daffos F, Forestier F, Capella-Pavlovsky M, Thulliez P, Aufrant C, Valenti D, et al. Prenatal management of 746 pregnancies at risk for congenital toxoplasmosis. N Engl J Med 1988; 318: 271-5.
 87 Conyn-van Spaendonck MAE. Recent developments in the prevention and treatment of congenital toxoplasmosis. Int Ophthalmol 1989; 13: 403-6.